Hepatitis C Treatment in the Primary Care Setting: Increasing Access to Curative Therapies

Amber Slevin, PharmD, BCACP, CTTS

Clinical Pharmacist & Assistant Professor of Practice

Family HealthCare & North Dakota State University School of Pharmacy

Fargo, ND

LEARNING OBJECTIVES

- Describe basis for Hepatitis C Virus (HCV)
 management shift to primary care and other community clinics
- Outline a clinical model for providing primary care based HCV treatment
- Summarize HCV treatment barriers with a focus on issues specific to rural and underserved populations
- Outline resources to support providers treating HCV

DISCLOSURES

I have no conflicts of interest to report, financial or otherwise.

HCV BACKGROUND

HCV is a bloodborne pathogen that infects the liver

IMAGE SOURCE: Progression of Hepatitis C Virus, American College of Clinical Pharmacy (Gastrointestinal Disorders), 2016

HCV BACKGROUND^{1,2}

The most common cause of HCV transmission currently is sharing needles or other equipment associated with injection drug use.

Other transmission routes:

https://www.cdc.gov/hepatitis/hcv/hcvfaq.htm#b1

New Reports of Chronic Hepatitis C High in Multiple Generations

SOURCE: National Notifiable Diseases Surveillance System, 2018

The millennial generation has passed the baby boomer generation in Hepatitis C case numbers

HEPATITIS C BY AGE, NORTH DAKOTA 2019

Source: North Dakota Department of Health, Division of Sexually Transmitted & Bloodborne Diseases Hepatitis C infections more than doubled in the past decade in North Dakota

HEPATITIS C, NORTH DAKOTA 2010-2019

Source: North Dakota Department of Health, Division of Sexually Transmitted & Bloodborne Diseases

HEPATITIS C COUNT AND RATE*, 2019

New HCV screening recommendations in 2020³

SOURCE: CDC Recommendations for Hepatitis C Screening, MMWR, April 2020

HCV TREATMENT: CALL FOR A SHIFT

TO PRIMARY CARE

"To accomplish the goal of HCV eradication, we will need to markedly expand our pool of providers to PCP [primary care providers] and NPs. Data suggest that they can effectively treat most patients with HCV."

Tram T Tran, MD⁶

Clin Liver Dis. 2018 Mar; 11(3): 66–68.

 "New" Hepatitis C Direct Acting Antiviral (DAA) therapy is simple, safe/well tolerated, and highly effective

- Hepatitis C DAA highlights
 - >95% chance of Sustained Virologic Response 12 weeks after treatment (SVR12; cure)⁷
 - Common side effects are manageable, severe risks are extremely rare
 - Specialist involvement only needed in complicated cases (severely advanced liver disease, co-infection with HBV or HIV, post-transplant)

- Liver disease staging now simplified; biopsy not necessary
 - Staging modality can be as simple as lab work which may require further diagnostic work (elastography/ultrasound)
- Reduce risk of being lost to specialist referral followup, especially when patient have barriers (location,

cost, etc)

 Increase in supportive resources available to general practitioners, including ECHO Model (Extension for the Community HealthCare Outcomes)

ECHO model of care (reproduced from ECHO Institute, UNM, USA).

- Data indicates equitable treatment outcomes in primary/community-based settings as compared to specialist settings
 - Evidence for nurse practitioner, physician assistant, and pharmacist-run clinics^{8,9,10}

Transition Pause

What questions do you have?

PRIMARY CARE HCV TREATMENT MODEL EXAMPLE:

FAMILY HEALTH CARE

(FHC)

The HCV Team

- Kali Luecke, PA
- Kayla Nelson, NP
- Amber Slevin, PharmD
- NDSU Pharmacy Intern

Partnerships with nursing and in house pharmacy team.

Established October 2018.

PRIMARY CARE HCV TREATMENT MODEL EXAMPLE: FHC

Referral Sources

- -FHC Primary Care or Medication Assisted Therapy Providers
- -Community Referrals (treatment centers, public health offices)
- -Family and friends

Establishing Care

- -Discuss treatment basics, clinical work up, and trajectory toward insurance coverage
- -Vaccinations
- -Liver staging
- -Obtain history and outside records

Continuity of Care

- -Continue clinic work up & vaccinations as needed
- -Work toward insurance coverage requirements
- -Ensure patient is ready to commit to medication consistency and follow-up

PRIMARY CARE HCV TREATMENT MODEL EXAMPLE: FHC

Prior Authorization (PA)

- -Required by most insurance providers
- -Best if criteria are known early on in the patients care
- -Variations in preferred product, sobriety requirements, etc between insurance companies

Treatment Initiation

- -In depth, pharmacydelivered medication education (adherence, side effects, etc)
- -Comprehensive medication reconciliation & drug-drug interaction review
- -Coordinate follow-up

During Treatment

- -Regular phone check in from pharmacy intern (or other care coordinator)
- -1-2 provider visits (some practices do not require); flexible
- -Coordination of SVR12 follow-up

PRIMARY CARE HCV TREATMENT MODEL EXAMPLE: FHC

After Treatment

- -Document treatment end date & final adherence assessment based on start date
- -Education on re-infection prevention/harm reduction
- -Ensure HCV RNA is undetectable 12 weeks after treatment completion (SVR12); document cure or pursue re-treatment

After SVR12

- -No further follow-up or screening required for HCV unless ongoing reinfection risk factors (ie IVDU, screen annually with HCV RNA quant lab)
- -Ensure those with advanced liver disease are connected with appropriate care

FAMILY HEALTHCARE HCV CLINIC OUTCOMES*

- Approximately 150 patients seen in HCV clinic
- 45 patients who have successfully completed treatment
- 6 patients currently on HCV treatment
- 30 patients with SVR12 (cure) confirmation
- 15 patients awaiting due date of SVR12 labs
- 1 patient lost to follow-up on treatment

^{*}Outcomes as of May 2021

FAMILY HEALTHCARE OUTCOMES: BARRIERS

Why have 150 patients been seen but only 50 started on treatment? Our barriers:

GENERAL BARRIERS

- Expense of HCV medications (DAAs)
 - Approximately \$15,000 per month (ie at least \$30,000 per treatment course)
- Insurance Criteria/Paperwork
 - Can be burdensome to find, fulfill, and document all criteria, especially if criteria is not publically available

GENERAL BARRIERS

- Substance Use Disorder (SUD) Comorbidities
 - Insurance restrictions (improving)
 - Need to move toward "treatment as prevention"
 - Connection to resources for SUD/reinfection risk (harm reduction, treatment programs)
- Access to HCV care
 - Previously specialist treated disease state (ND Medicaid and many other payers have dropped specialist prescriber agreement)
 - Socioeconomic and rural disparities
 - No known HCV treating providers west of Minot & Mandan

Essential Roles

- Provider prescriber(s)
 - Evidence for nurse practitioner, physician assistant, and pharmacistrun clinics
- Care coordination (nurse, social worker, pharmacist)
- Pharmacy partnership (internal, external, or both)
 - "Go to" specialty pharmacy or local pharmacy depending on dominant payer mix and institution

Helpful Clinical Resources

- Clinical guidelines
 - AASLD/IDSA HCV Guidance- Recommendations for Testing, Managing, and Treating Hepatitis C: https://www.hcvguidelines.org/
- General educational resource
 - Hepatitis C Online: https://www.hepatitisc.uw.edu/
- Drug-drug interaction site
 - Liverpool® HEP Drug Interaction Checker: https://www.hep-druginteractions.org/checker

ND Medicaid HCV Treatment Coverage Criteria & Forms

- Criteria: http://www.hidesigns.com/ndmedicaid/pdl/2021.html
- Forms: http://www.hidesigns.com/ndmedicaid/pa-forms.html
- Note: criteria updated July 1, 2021 to significantly reduce sobriety/lab requirements for patients that:
 - 1) do not have a history of SUD
 - 2) have a history of a SUD but it is either remote or the patient is/has recently been in SUD treatment

"Human" Resources

- Project ECHO: https://www.hennepinhealthcare.org/project-echo/
- North Dakota Dept of Health: HIV/STI/Viral Hepatitis Department
 - Contact information at end of slide deck
- Other HCV treatment teams
 - Family HealthCare: amber.slevin@ndsu.edu

SUMMARY

- There is much work to be done across the HCV Care Cascade (diagnosis to cure; care cascade) to eradicate HCV at population level
- Primary care-based HCV treatment can help overcome access barriers

REFERENCES

- 1. Centers for Disease Control and Prevention, Division of Viral Hepatitis, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention. https://www.cdc.gov/hepatitis/
- 2. North Dakota Department of Health. Division of Sexually Transmitted & Bloodborne Infections. Surveillance Data, 2019.
- 3. Schillie S, Wester C, Osborne M, Wesolowski L, Ryerson AB. CDC Recommendations for Hepatitis C Screening Among Adults United States, 2020. MMWR Recomm Rep 2020;69(No. RR-2):1–17. DOI: http://dx.doi.org/10.15585/mmwr.rr6902a1external icon.
- 4. Centers for Disease Control and Prevention. Viral Hepatitis Surveillance United States, 2018. https://www.cdc.gov/hepatitis/statistics/SurveillanceRpts.htm. Published July 2020.
- 5. Yehia BR, Schranz AJ, Umscheid CA, Lo Re V. The Treatment Cascade for Chronic Hepatitis C Virus Infection in the United States: A Systematic Review and Meta-Analysis. Rizza SA, ed. *PLoS ONE*. 2014;9(7):e101554. doi:10.1371/journal.pone.0101554
- 6. Tran TT. Hepatitis C: Who should treat hepatitis C virus? The role of the primary care provider. Clin Liver Dis (Hoboken). 2018;11(3):66-68. doi:10.1002/cld.692
- 7. American Association for The Study of Liver Diseases & Infectious Disease Society of America. HCV Guidance: Recommendations for Testing, Managing, and treating Hepatitis C. Accessed April 30, 2021. https://www.hcvguidelines.org/
- 8. Radley A, Robinson E, Aspinall EJ, Angus K, Tan L, Dillon JF. A systematic review and meta-analysis of community and primary-care-based hepatitis C testing and treatment services that employ direct acting antiviral drug treatments. BMC Health Serv Res 19, 765 (2019). https://doi.org/10.1186/s12913-019-4635-7
- 9. David E Koren, Autumn Zuckerman, Robyn Teply, Nadia A Nabulsi, Todd A Lee, Michelle T Martin. Expanding Hepatitis C Virus Care and Cure: National Experience Using a Clinical Pharmacist–Driven Model. Open Forum Infectious Diseases. 2019;6(7):ofz316. https://doi.org/10.1093/ofid/ofz316
- 10. Bartholomew TS, Grosgebauer K, Huynh K, Cos T. Integration of Hepatitis C Treatment in a Primary care Federally Qualified Health Center; Philadelphia, Pennsylvania, 2015-2017. Infect Dis (Auckl). 2019;12:1178633719841381. doi:10.1177/1178633719841381

CONTACT INFORMATION

Amber Slevin, PharmD, BCACP, CTTS

Clinical Pharmacist & Assistant Professor of Practice

Family HealthCare & North Dakota State University School of Pharmacy

Fargo, ND

Phone: 701-271-6363

Email: amber.slevin@ndsu.edu